Fruce Banerdt for NetSAG March 18, 2010 Copyright 2010 California Institute of Technology. Government sponsorship acknowledged. #### Summary - NetSAG has completed its work and has addressed all charter tasks. - A set of compelling, achievable science objectives were identified and articulated, which relate directly to MEPAG Goals and Objectives. - Mission requirements in terms of number of stations, lifetime, and instrument performance were developed. - In particular, NetSAG investigated the trade between number of stations and science objectives, and produced recommendations regarding network composition. - Charter tasks regarding mission implementation needs and technology requirement were addressed. #### Membership - Bruce Banerdt (Co-Chair, JPL) - Tilman Spohn (Co-Chair, DLR) - Uli Christensen (MPI) - Veronique Dehant (ROB) - Lindy Elkins-Tanton (MIT) - Bob Grimm (SwRI) - Bob Haberle (NASA-Ames) - Martin Knapmeyer (DLR) - Philippe Lognonné (IPGP) - Franck Montmessin (LATMOS) - Yosio Nakamura (ret.) - Roger Phillips (SwRI) - Scot Rafkin (SwRI) - Peter Read (Oxford) - Jerry Schubert (UCLA) - Sue Smrekar (JPL) - Deborah Bass (Mars Program, JPL) - U.S. member - International member #### **Charter Tasks** - 1. Prepare prioritized list of science objectives, and determine thresholds for major advances in understanding Mars with respect to: - a) Number of nodes - b) Investigation strategies - c) Lifetime - 2. Assuming that the priority is on interior science, evaluate: - a) Options and priorities for atmospheric science - b) Options for surface and subsurface geology - c) Other science that can take advantage of multiple nodes - 3. Document relationships of 1. and 2. above to the MEPAG Goals, Objectives and Investigations - 4. Evaluate mission implementation needs, such as landing precision, EDL constraints, estimated budget, etc. - 5. Identify long-lead technology development needs # Task 1. Prepare a prioritized list of science objectives... ## Network Mission Directly Addresses 2003 Decadal Survey Themes - The chapter on the inner solar system identified three unifying themes: - What led to the unique character of our home planet (the past)? - What common dynamic processes shape Earth-like planets (the present)? - What fate awaits Earth's environment and those of the other terrestrial planets (the future)? - Planetary interior and surface meteorology investigations feature prominently in all three of these themes. ## Impact of Mars Interior Investigations - The interior of a planet retains the signature of its origin and subsequent evolution. - Interior processes have shaped the surface of the planet we see today. - It participates in virtually all dynamic systems of a planet. - Source and/or sink for energy, materials - It provides the "background" against which biomarkers must be measured. - We have information on the interiors of only two (closely related) terrestrial planets, Earth and its Moon. - Observing another planet (any planet!) will provide enormous advances in our understanding of the history of the solar system and planetary processes. - However, Mars provides a unique opportunity: - Its surface is much more accessible than Mercury, Venus. - Our knowledge of its geology, chemistry, climate history provides a rich scientific context for using interior information to increase our understanding of the solar system. ## Implications for Early Planetary History - Provides insight into initial accretion composition and conditions - Accreting planetesimals determine planetary composition and influence its oxidation state - A highly reducing mantle will retain carbon for later degassing - Speed of the accretion process governs the degree of initial global melting - Accretion without initial melting may produce earlier, more vigorous convection, eliminating regional compositional variations - Retains the signature of early differentiation processes - Partitioning of sulfur and other alloying elements between core and mantle - Partitioning of iron between the silicate mantle and metallic core - Magma ocean processes may move late, incompatible-element enriched material to the lower mantle or core boundary - Crust, mantle formation: Magma ocean melting, fractionation, and solidification, late-stage overturn - Records the effects of subsequent thermal history - Vigorous solid-state convection will tend to remove compositional heterogeneities (which are indicated by SNC compositions) - Polymorphic phase boundaries can have large effect on convection - Partial melting drives volcanism, upper mantle and crust stratification - Can move incompatible-element enriched material into the crust or upper mantle - Amount (if any) of core solidification - implications for composition and temperature, dynamo start-up and shut-down #### Implications for Volatile History - Thermal evolution controls the timing of volatile release, and influences the availability of water in a liquid state. - Volatiles (H₂O, CO₂, CH₄, etc.) are released from the interior to the atmosphere and surface via differentiation and volcanism. - Chemistry of these volatiles (e.g., CO₂ vs. CH₄) depends on the conditions (e.g., oxidation state) of the interior. - The thermal gradient in the crust controls the deepest boundary condition for surface-atmosphere volatile exchange, and the depth to liquid water. - An early magnetic dynamo may have helped protect the early atmosphere from erosion by solar wind. - Formation hypotheses for the global dichotomy have different implications for regional crustal volatile contents. #### Other Implications for Planetary Science #### Chemical evolution of surface rocks - Magma compositions, variation through time - Other chemical aspects, such as oxidation state, volatile fraction (including gases such as CO₂, SO₂, CH₄, etc.) - Physical properties of lavas, such as temperature, viscosity, effusion rate. #### The geological heat engine - Drives major surface modification processes: Volcanism, tectonics - Determines subsurface hydrological system, extent of cryosphere. #### Biological potential - Clues to early environment - Magnetic shielding from particle radiation - Relationship to atmospheric density and composition - Geothermal energy - Chemical inventory of the crust **-** ... ## Highest Priority Science Goals for Geophysical Network - Determine the thickness of the crust at several geologically interesting locations. Determine crustal layering at these locations. - Determine the depths to mantle phase transition boundaries or compositional boundaries. - Determine the radius of the core. - Determine the state of the core and the radius of a potential inner core. - Determine the detailed radial seismic velocity profile of the planet's interior which carries information about fundamental planetary processes. - Determine the global planetary heat flow. #### Task 2. Evaluate options and priorities for atmospheric science, surface and subsurface geology, and other science. #### **Network and Climate Objectives** - Characterizing the dynamic range of the climate system requires long-term, global measurements. - Some key measurements can only be made at the surface. - The only way to address the highest priority investigations would be with a long-lived global network supported by one or more orbital assets. - A global meteorological network for monitoring atmospheric circulation would require >16 stations (Haberle and Catling, 1996). - Thus this mission would not constitute a "meteorological" network. - This type of mission could still make substantial and important progress towards the MEPAG climate goals and objectives. - In particular, it could address how the atmosphere and surface interact in regulating the exchange of mass, energy, and momentum at this boundary. #### Other Science on a Network - There are many science investigations that could benefit from observations at multiple locations on the surface of Mars. - However, none have been identified that require the unique characteristics of a simultaneous network. - Our recommendation is that the objectives/payload for a Mars network mission be limited to those focused on the deep interior, with the exception of some level of atmospheric investigation. ### Tasks 3, 4, 5. Document relationship to MEPAG Goals, evaluate mission implementation needs, identify technology needs #### **MEPAG Linkages** - The mapping of the network mission objectives to MEPAG Goals, Objectives, and Investigations is straightforward. - Closest linkage is to Objective III.B (Structure, composition, dynamics, and evolution of Mars' interior) - But there are important links throughout, including - I.A (Past habitability) - II.A (Present climate, and climate processes) - III.A (Nature and evolution of the geologic processes that have created and modified the Martian crust) ## Mission Implementation and Technology - Network mission implementation has been thoroughly studied previously, and NetSAG has little to add. - Key mission requirements: - Landing (with significant latitudinal distribution) - Lifetime - Telemetry - Dirt access - Cost is < \$1.5B for 4 landers, ~ \$0.5B for one.</p> - This is being validated by Decadal Survey committee - No new technology is required. - Cheap landing system and/or VBB seismometer with shock tolerance might help. ## Task 1a,c. Number of Nodes, Lifetime ## Geophysical Network Measurements #### **Body Wave Seismology** Note that there is considerable science (such as level of geologic activity, tectonic patterns, frequency of meteorite strikes, etc.) just from determining the size and locations of events. - The most straightforward seismic method is body-wave travel-time analysis. - Must accumulate events at various distances from the sensor to probe the full range of depths. - Need lots of events! - Need to detect each event at 3 or more stations to be able to reliably locate its source ### **Travel Time Analysis** ### **Body Wave Seismology** - Each line in the travel-time plot represents a ray that has taken a different path through the planet (including mode conversions P↔S). - The slope of the line gives the apparent wave velocity (dΔ/dt) as a function of distance at the surface; vertical position gives depth to boundaries. - These can be converted into actual wave velocity as a function of depth through the magic of mathematics! - Elastic wave velocity depends on material constants k, μ , ρ : - $V_p = [(k+4\mu/3)/\rho]^{1/2}$ - $V_s = (\mu l \rho)^{1/2}$ - These can be compared to lab measurements on minerals. ## Precision Tracking for Rotational Dynamics - Variations in rotation vector magnitude (i.e., LOD variation) - Dynamic processes near the surface, such as zonal winds, mass redistribution among atmosphere, polar caps and regolith - Whole-body dissipation - Variations in rotation vector direction (e.g., precession, nutation, wobble (free nutation)) - Radial density distribution (e.g., total moment of inertia, core moment of inertia) - Dissipation in the mantle, core (tidal dissipation, fluid core dissipation) - Core structure (outer/inner core radii, flattening, momentum transfer) - These quantities can be related to the radial density and elasticity (which depends on composition) and damping (which derives from viscosity, related to temperature and composition). #### **Planetary Heat Flow** #### **Constrains:** - Thermal and volatile history - Distribution of radiogenic elements - Thickness of lithosphere - Subsurface environment, energy source for chemoautotrophic life forms #### **Key challenges:** - Measuring the thermal gradient beneath the annual thermal wave, at 3-5 m depth. - Accurately measuring the thermal gradient and conductivity in an extremely low conductivity environment where self-heating is an issue. - Effects of local topography - Long-term fluctuations of the surface temperature and insolation (climate variations, obliquity changes, etc.) ### **Electromagnetic Sounding** - Uses ambient EM energy to penetrate the crust and upper mantle. - Is widely used in terrestrial resource exploration and studies of the lithosphere and the deep mantle. - Related methods used to detect subsurface oceans in Galilean satellites and to sound interior of the Moon. - Two measurement methods: - <u>Magnetotellurics</u> (10⁻²-10² Hz). Form frequency-dependent EM impedance from orthogonal horizontal electric and magnetic fields - Geomagnetic Depth Sounding (10⁻⁵-1 Hz). Form EM impedance from 3component magnetic fields at 3 surface stations. EM sounding can help determine: Crustal thickness Depth to ground water Temperature profile in mantle lithosphere Low frequency EM environment ## How Many Stations for How Long? Q: How many seismologists does it take to screw in a light bulb? A: Only one. But it takes four to confidently locate the bulb. Assume a quake on a homogeneous planet... Assume a quake on a homogeneous planet... #### 1 Station: P and S arrivals allow restricting the location to the surface of a sphere. Assume a quake on a homogeneous planet... #### 1 Station: P and S arrivals allow restricting the location to the surface of a sphere. Since observations are always inaccurate, the surface becomes a shell of finite thickness. Assume a quake on a homogeneous planet... #### 1 Station: P and S arrivals allow restricting the location to the surface of a sphere. Since observations are always inaccurate, the surface becomes a shell of finite thickness. All points within this shell (yellow) are candidate locations and cannot be distinguished any further without more data. March 18, 2010 Assume a quake on a homogeneous planet... #### 2 Stations: P and S arrivals of both stations define two shells. All points on their intersection (yellow) are candidate locations. Assume a quake on a homogeneous planet... #### 3 Stations: P and S arrivals of all stations define three shells. All points in their intersection are candidate locations. Assume a quake on a homogeneous planet... #### 4 Stations: Four stations are needed to actually determine the velocity structure within the planet, instead of only assuming it. ### Number of Stations for Seismology Four stations are required to formally obtain the interior velocity using body wave arrival times. #### **But ...** - With a non-uniform velocity it is possible to derive a velocity profile from body wave arrivals whose uncertainty decreases with larger number of events using fewer than 3 stations. - There are a number of techniques for using dual-station or even single-station data to obtain interior structure information. #### **Surface Wave Seismology** Simulated surface wave dispersions curves for different crustal thicknesses on Mars. - Surface waves "feel" to different depths depending on their wavelength. - Longer wavelengths induce particle motion (and are thus affected by the material properties) at greater depths. - Therefore surface waves are dispersive, i.e., their velocity changes with frequency. - The "dispersion curve" v(f) has information about the shallow (few 100 km) structure. - Thus, we can get crust and upper mantle structure information from 2 stations (or even a single station using the arrivals of the R1, R2, R3 phases). - Alas, only relatively large quakes (e.g., M > 5) tend to generate surface waves on Earth (perhaps >4 on Mars). #### Normal Mode Seismology - Normal modes (sometimes called "free oscillations") are the ringing overtones (eigenmodes) of a planet. - For any model for Mars' elastic and density structure, the discrete frequencies (eigenfrequencies) can be calculated. - These can be compared with the observed peaks in the low-frequency spectrum of a marsquake. - Only one station would be necessary for interior structure determination. - Alas and alack, only REALLY large quakes on the Earth (M > 7) generate normal modes at long periods; normal modes are expected to be detectable only for f>5 mHz for 5.5 on Mars ## **Tidal Response** - The displacement of the solid surface and equipotential surface induced by an external tidal potential depends on the radial structure of the planet: - Radial density distribution, which depends on composition - Dissipation in the mantle and core, which derives from viscosity (related to temperature and state, i.e., fluid vs. solid) and composition - Calculated solid-body tidal responses at the surface: - Sun (24.6 hr) ~30 mm (swamped by diurnal thermal noise) - Phobos (7.7 hr) ~10 mm - Deimos (30.3 hr) < 1 mm (below detection level)</p> - Distinguishing the effect of a fluid core on the Phobos tide is within the capabilities of a single VBB seismometer with ~6 months of recording – no seismic events necessary. # Noise Techniques – Seismology Without Quakes ## **Background Noise Spectrum: Earth** - On the Earth, measuring normal mode peaks from event-free data is a wellestablished technique. - Energy is pumped into the vibrational modes through interactions between the surface and the atmosphere/ocean. - With about a week of integration, one can produce a normal mode spectrum with peaks relating to the interior structure, completely equivalent to major quake signal analysis. Suda et al., 1998 # Noise Techniques – Seismology Without Quakes ## **Background Noise Spectrum: Mars** - The excitation for Mars can be calculated using atmospheric physics and GCMs - No ocean on Mars, but still have reasonably efficient transfer of energy from atmosphere to solid planet, especially at lowest frequencies. - With current seismometer technology, this would be resolved with ~one year of observation. - Requires only one station # Noise Techniques – Seismology Without Qua ### **Noise Correlation** - The cross-correlation of noise between two points can be shown to contain all the Green's function information - Essentially, the noise stochastically constructively interferes equivalently to surface waves, and the transport of seismic energy between two points is similarly dispersive. - This techniques is revolutionizing modern terrestrial seismology - Requires only two stations Figure 1. (a) Map showing the station location. (b) Cross-correlations of vertical-component records bandpassed with different filters as indicated in top left corners of each frame. Gray dotted line emphasizes the dispersion of the emerging signal. Shapiro and Campillo, 2004 ## Other Single-Station Seismic Techniques #### Impact Events - Impacts have distinctive seismic signature - Can expect detection of order 100 events/yr (over 1700 detected by Apollo). - Location of impact maybe determined from orbital imaging, leaving only v and t as unknowns. - Time may be detected electromagnetically. Time interval between P and S arrival can be used to derive distance and event time (requires velocity model) #### Polarization Analysis (e.g., First Motion) - Because first arrival is a P wave, the FM measured from the 3-axis seismograms gives the vector direction of the emerging ray. - Can get direction to source from the FM azimuth - Can get distance to source from the FM emergence angle (requires velocity model) #### Receiver Function Analysis Can use P-S phase conversion of teleseismic (near-vertical) signals at the crust/mantle boundary to derive crustal structure from correlation of V and H components ## **How Many Stations for Seismology?** - Four stations are the minimum required to "fully" address the seismology objectives for interior structure. - Allows for the robust inversion of travel times for interior structure without a priori assumptions. - All single-station techniques are available, and can begin to address lateral variations. - Provides reasonably complete global coverage. ## **How Many Stations for Seismology?** - One station should provide important constraints on interior structure. - There are multiple techniques for extracting important interior information from seismic measurements at a single station. - It would be of great value as a "pathfinder" for a full network, indicating location and level of seismicity, and character of seismic signals and noise in this unexplored environment. #### However... - Interpretation will depend on models and assumptions to an uncomfortable degree. - Detection will be biased toward a single region of the planet. - Application of the single-station techniques described previously can be problematic in a new environment. - Given our nearly complete ignorance of the interior, even a modest amount of information will be valuable. ## **How Many Stations for Seismology?** - Two stations represent a major increase in science value. - Allows the unambiguous recognition of seismic signals through correlation of arrivals. - Significantly decreases the ambiguity of event locations (essentially two-fold ambiguity). - Allows the straightforward application of noise correlation and surface wave dispersion techniques. - Three stations provide incremental added value. - With relatively few assumptions, can determine quake locations and delineate velocity structure of the mantle. - Significantly decreases the geographic detection bias. # How Many Stations for Precision Tracking? - A single station can provide some valuable basic measurements. - It would allow the extension of the precession measurement baseline began by Viking and Pathfinder, improving the moment of inertia determination by a factor of ~10. - Precession, nutations, LOD variations, and polar motion can all be detected by a single station; however, their signatures are difficult to separate with a single tracking geometry. - Additional stations, with a spread in both latitude and longitude provide the ability to deconvolve the various contributions to rotational variation. - Tracking through an orbiter may also provide additional geometries, albeit with lower precision. ## **How Many Stations for Heat Flow?** - The key issue for heat flow is the intrinsic variability of the planet: how representative of the global heat flow is a single measurement? - Local variability - Regional variability (on the Earth there is a factor of two difference between continental and oceanic crust). - Whereas a single measurement would be valuable (especially since it could be added to later), a minimum of four measurements in key regions are required to produce a strong global estimate. - Northern Plains - Southern Highlands - Tharsis - A repeat of at least one of the above. - EM sounding, which is concerned with the structure of the crust and upper mantle, follows essentially the same logic. ## Science vs. Number of Stations ## **How Long Must the Network Last?** - For seismology, several lines of analysis of expected seismic activity indicate that in order to get sufficient number of events for analysis, a minimum of one half Mars year is needed. The uncertainty in these projections drive a requirement of a full Mars year. - Although the long-term precession can be determined after ~6-12 months, solar forcing of the rotation drives a tracking requirement of a full Mars year in order to measure the higher-order rotational variations. - Heat flow measurements require a significant portion of the seasonal cycle to observe and remove the annual thermal wave contribution to the thermal gradient. - Thus, we derive a strong requirement for a full Mars year of operation for the complete network. ### **Conclusions** - Planetary interior investigations feature prominently all 2003 Decadal Survey Themes, and are key to understanding Solar system history and processes. - Seismology (first and foremost), Precision Tracking, Heat Flow and Electromagnetic Sounding are the key measurements for subsurface geophysical network science - Four stations, simultaneously operating for a full Mars year, are the minimum required to fully address all objectives for understanding Mars' interior structure. - Two stations, with well-installed, very-broad-band seismometers, could substantially address the network objectives. - One such station would provide key information on interior structure and processes.